The SVT experience and possible Si-upgrades for STAR - 1 The SVT during year-2 running - 1 A large Silicon tracker for STAR - 1 A forward Silicon tracker for STAR ### The SVT in STAR **Construction** in progress Connecting components ## The SVT in STAR ... and all its connections The final device.... ### STAR-SVT characteristics - 216 wafers (bi-directional drift) = 432 hybrids - 1 3 barrels, r = 5, 10, 15 cm, 103,680 channels, 13,271,040 pixels - 6 by 6 cm active area = max. 3 cm drift, 3 mm (inactive) guard area - max. HV = 1500 V, max. drift time = $5 \mu s$, (TPC drift time = $50 \mu s$) - anode pitch = 250 μm, cathode pitch = 150 μm - SVT cost: \$7M for 0.7m² of silicon - Radiation length: 1.4% per layer - 1 0.3% silicon, 0.5% FEE (Front End Electronics), - 1 0.6% cooling and support. Beryllium support structure. - FEE placed beside wafers. Water cooling. # A typical pattern on a hybrid for a central Au-Au event central event: inner layer: ~15 hits/hybrid (middle: 8 hits, outer: 5 hits) #### Problem: 'Common Mode Noise' about 20% of the detector shows strong oscillations in raw ADC values only a 30% noise increase, data can still be recorded in the noisy hybrids, but zero-suppression can not eliminate noise. Only offline analysis can eliminate noise. Data volume problem. ### Noise stable in time and location noise pattern in the outer SVT barrel over three days #### Problem: 'Common Mode Noise' - most likely a shielding problem, affects half-ladders - varies from event to event but not from anode to anode - data still useable, can be easily subtracted in offline analysis - can not be subtracted during data taking (zero-suppression) - data volume in SVT increases six fold from 0.5 to 3 MByte/event - STAR data volume increases by 30%, slows down data taking - when the noise level rises, then the threshold requirement for zero-suppression leads to small clusters. Cluster finder has to be optimized for small cluster (down to single anode clusters). ### How do we know the data are good? Test (a): TPC independent primary vertex reconstruction ### How do we know the data are good? Test (b): TPC track to SVT hit matching ## SVT Operating Experiences (I) - after electronics assembly: 99.5% active channels - 1 after mechanical assembly: 97.5% active channels - 1 after full integration: 97% active channels - loss of channels in mechanical assembly. Multiplexing in support lines is necessary but dangerous (e.g. lost 1.5% of channels due to a single HV line disconnect) R. Bellwied, Vertex 2001, Brunnen ### SVT Operating Experiences (II) - common mode noise is a problem, good shielding is very important, avoid ground loops - 1 RDO contributes more noise than expected, make sure that RDO (off-detector) is well shielded as well - radiation not a big problem for us. Detector is very robust and can be operated during beam fills and magnet quenches - under-pressure water cooling system is difficult to reliably operate, but detector temperature is very stable R. Bellwied, Vertex 2001, Brunnen # Forward Physics in STAR - 1 Charged hadron spectra (pt and rapidity) between $\eta = 2.5-4.0$ for AA and pA collisions. - Separate peripheral collision program - Important jet physics program in pp and pA. - V0 reconstruction - Better phase space for D-meson mass reconstruction through charged hadron channel R. Bellwied, November 2000 # New Physics Goals #### Measurements in the baryon-dense regime - In central collisions the forward region will be baryon-rich (high baryochemical potential). Exotic phenomena, e.g. centauro-like events and strangelets, are preferably produced in such an environment. - this requires measurement of pid, momentum and Z/M ratio with silicon detectors. - production of light nuclei and antinuclei carries information of baryochemical potential and of production mechanism in baryon-rich region compared to baryon-poor mid-rapidity region. - anti-proton suppression due to increased annihilation? R. Bellwied, June 2001 # New Physics Goals (2) #### Measurements in peripheral collisions - study coherent collective effects on nuclei like diffractive and double-pomeron exchange. - study exotic meson production for soft double pomeron exchange. - study pomeron structure function for hard pomeron exchange with meson states in central rapidity region (requires to measure events with rapidity gap larger than two units). - study exotic resonance production in two photon physics for large Z nuclei. ### Requirements / Technologies #### 1 Requirements: - excellent position resolution, good energy resolution - good pattern recognition - operate at room temperature - cost effective, need large coverage (> 1m²) #### 1 Technologies: - Si Pixel (too expensive ??) - CCD (too difficult ??) - Si Drift (magnetic field in wrong direction ??) - Si Strip (see BABAR, NLC proposal, STAR 4th layer) ### Strawman / Potential layouts - Strawman technology = Silicon Strip - 1 double-sided Silicon Strip detector, 100 micron pitch - 5 by 5 cm active area, 1000 channels/wafer - 300+320 wafers (see layout below) - 1 0.8 and 0.75 m² of active Silicon, respectively - potential location:in front of FTPC - 1 5 layers (z=60,80,100,120,140 cm; r=10,15,20,25,30 cm) - $\eta = 2.3-4.0$ (320,000 channels) - potential location: behind FTPC - 1 5 layers (z=350,375,400,425,450 cm; r=20 cm all planes) - $\eta = 3.5-5.0 (300,000 \text{ channels})$ # Potential Layouts n two 'stations' in front and behind the FTPC - n develop a quasi-circle - n use square detectors or wedges? - n use single-sided Si - n have FEE on disk edges - n use TAB Technology? R. Bellwied, June 2001 # TAB technology n elegant solution for STAR-SSD developed by THALES Detection Module R. Bellwied, June 2001 # SSD-TAB technology - SSD solution almost perfect for forward strip detector - FEE folds to behind the active layer, RDO on the layer edges - n could use double-sided strip detector, ALICE frontend chip, hybrids, bus cables, multiplexer, and ADC boards - readout pitch too fine (only readout every 2^{nd} strip ? = 190 micron pitch) # Occupancy - we assume around 1000 charged particles in η =2.5-4 - n first layer before FTPC= 16% occupancy - n last layer before FTPC = 1.4% occupancy - we could vary pitch for different layers - n occupancy not perfectly homogenuous, but close (according to FTPC measurements) R. Bellwied, June 2001 ### Cost / Manpower / Schedule #### Cost Estimate around \$ 4 Million for coverage in front and behind the FTPC (based on 4th layer and NLC cost estimates) #### 1 Manpower - need a crew about the size of the SVT project - same level of Instrumentation involvement #### Schedule - the earlier the better - if proven technology is used we should be able to install by 2004 R. Bellwied, November 2000 ### STAR Upgrade (for central tracker) #### Silicon device to replace TPC, Technologies: drift or strip Five layers of silicon drift detector Radiation length / layer = 0.5 %Layer Radii Half-lengths $sigma_rphi = 7 \mu m$, $sigma_rz = 10 \mu m$ 44 m² Silicon 25.00 cm 25.00 cm Wafer size: 10 by 10 cm 50.00 cm 50.00 cm # of Wafers: 4500 (incl. spares) # of Channels: 3,388,000 channels, (260 μm 75.00 cm 75.00 cm pitch) 100.00 cm 100.00 cm 125.00 cm 125.00 cm Five layers of silicon strip detector Radiation length / layer = 0.5 % sigma_rphi = $10 \mu m$, sigma_rz = $? \mu m$ 88 m² Silicon Wafer size: 10 by 10 cm # of Wafers: 9000 (incl. spares) # of Channels: 27,104,000 channels, (65 μm #### Silicon Drift Detector Features - 1 Mature technology. - 1 <10 micron resolution achievable with \$'s and R&D. Easy along one axis (anodes).</p> - 1 <0.5% radiation length/layer achievable if FEE moved to edges. - Low number of channels translates to low cost silicon detectors with good resolution. - Detector could be operated with air cooling at room temperature ### **R&D** for Large Tracker Application #### Improve position resolution to 5µm - Decrease anode pitch from 250 to 100μm. - Stiffen resistor chain and drift faster. #### Improve radiation length - Reduce wafer thickness from 300μm to 150μm - Move FEE to edges or change from hybrid to SVX - Air cooling vs. water cooling - Use 6in instead of 4in Silicon wafers to reduce #channels. - More extensive radiation damage studies. - Detectors/FEE can withstand around 100 krad (γ,n) - PASA is BIPOLAR (intrinsically rad. hard.) - SCA can be produced in rad. hard process. #### Momentum resolution - 1 Present: 20 μm pos.res.,1.5% rad.length/layer,Beampipe wall thickness:2 mm - 1 Future: 5 μm pos.res.,0.5% rad.length/layer,Beampipe wall thickness:0.5 mm #### 1 Two Track Resolution. Present: 500 μm 1 Future: 200 μm - Momentum resolution - Modify Position Resolution - Modify Radiation length:Si thickness, Electronics - Modify Beam Pipe Wall Thickness ### Summary - The STAR experience shows that a Silicon based Vertex Tracker can operate successfully in the RHIC environment. - 1 The radiation doses and the occupancy are within expectations. - 1 Certain startup problems have to be expected and anticipated. - The difficulty in accessing a 'nested' detector has to be stressed. The success rate for repair remains to be seen - STAR is considering a Silicon disk tracker in forward direction, presently based on strip technology - STAR is potentially considering a large Silicon tracker in case the TPC does not perform well at high luminosities. For that scale only strip and drift detectors seem to be feasible choices. Such a device would take many years to build and would require a construction budget of about \$25-30 Million.